COR1 Current Status and Future Plans William Thompson Adnet Systems, Inc. Joseph Davila **NASA Goddard Space Flight Center** 5th SECCHI Consortium Meeting March 5-8, 2007 Orsay, France ### **Scattered Light (preflight)** - \bullet Overall scattered light levels are much better than the $10^{\text{-}6}~B/B_{\text{sun}}$ requirement. - Small areas with higher scatter due to features on front surface of field lens. ### **Inflight Comparison** Inflight scattered light levels match the predictions from preflight testing. COR-1B COR-1A Behind objective switched out at Cape actually cleaner than preflight testing. ## **Inflight performance** # **Concept of Operations** - Three images are taken at polarizer positions of 0°, 120°, and 240°. - Combining the three images allows one to derive both the polarized brightness (pB) and the total brightness (B). - The polarized brightness calculation rejects most of the stray light. *Image showing 3 separate polarization components* ### Linearity Detectors on both COR1A and COR1B are slightly non-linear ### **Stability** - Both COR1A and COR1B have shown decreases in the scattered light since their doors were opened, by about 15% - Only the diffuse scattered light shows a decrease the discrete features remain constant - COR1B shows some evolution between the 3 polarizer components. ### **Jitter Sensitivity** - Spacecraft jitter affects COR1 scattered light pattern. - Spacecraft jitter greatly improved on Jan 23 (Ahead) and Jan 24 (Behind). - Still studying how to model jitter effects in data. ### **Roll Maneuvers** - Roll maneuvers allow the separation of instrumental and coronal effects. - Coronal hole assumed to be zero intensity - Derived scattered light suitable for extracting *pB* - **B** affected more by instrumental evolution - Behind evolution also affecting *pB* calculation - There are several roll maneuvers now on each spacecraft. SWAVES roll on Ahead, Dec 18th # Compression - Image compression is required to be able to bring down data with sufficient cadence to see all CMEs. - ICER is limited to a dynamic range of just over 13 bits. - Dynamic range in COR1 is limited by scattered light - Top end limited by brightest part of the image, near occulter. - Bottom end limited by Poisson noise in fainter outer regions. - Resulting dynamic range is less than 13 bits for 2x2 binning for both COR1A and COR1B - Strategy is to select a compression mode that keeps the digital noise below the Poisson noise. - Binning to 1024x1024 first improves statistics - Optics designed for 1024x1024 operation - Selected ICER 05 compression mode - Space weather: 128x128 binned with ICER 11 # **Observing Plans** - Three polarizer positions (0°, 120°, 240°) taken in rapid sequence - All images binned to 1024x1024 resolution - Currently planning on IP-binning for better linearity - May need to go to CCD-binning to reduce radiationinduced noise - Images scaled to 13 bits and compressed with ICER 05 - Complete polarizer sequence repeated every 10 minutes - SSR2 data decreases cadence to 5 minutes for few hours # Removing Scattered Light - Polarized brightness (pB) calculation removes much of the scattered light. - Still some residual scattered light - Running and base difference movies also work well - Jitter sensitivity less for B than for pB - Other strategies include: - Removing model derived from calibration rolls - Works well for pB - Instrument evolution limits effectiveness for B - Monthly minimum image technique - Effect of instrument evolution not yet clear - Daily minimum image technique - Mainly effective for CMEs - Above models are applied to each polarization component before combining into pB ### Without Background Subtraction • Most of the scattered light is removed by the *pB* calculation. Behind pВ # **Running Difference** • Running differences appear best in brightness images. Behind B ### **Subtracting Rotation Model** Most representative of corona. Instrument evolution so far restricts use to *pB*. Behind pВ ### **Subtracting Daily Minimum** • Below is a demonstration of subtracting the daily minimum image from polarized brightness data Behind *pB* ### **Subtracting Daily Minimum** • It also works for total brightness. Some evolution in background can be seen for Ahead. Behind B #### **Instrument Performance** - •When the 3 polarization angles are combined, the pB of the K corona is recovered from the unpolarized background - •CMEs are visible from the occulter to the detector edge. - •The measured straylight is lower than the model predictions. - •The K corona is fainter than the stray light, but significantly brighter than the noise floor. ### Resolution - Resolution tested by projecting Air Force resolution test target onto various portions of the detector. - Measurements done in vacuum, to avoid problems with air vs. vacuum focal lengths. - Were able to resolve with high contrast all the way down to the Nyquist frequency. Sample subfield image (COR-1A) ### **Flat Field** - The field is highly flat, with discrete areas of vignetting near the occulter and camera aperture edges. - The flat field is monitored in flight with the diffuser window mounted in the door. ### **Polarization Response** - **Polarcor** linear polarizers provide better than 10,000:1 contrast ratio. - Hollow core motor rotates polarizer in beam to angles 0°, 120°, and 240° to derive polarized brightness. - Rotation of polarizer moves image on detector by ~0.3 pixels for both COR-1A & B. Minimized by putting slight tilt on polarizer. Measurements of polarization response compared to fitted curve (COR-1A)